

HISTORICO

Sangamon County Historical Society Newsletter

Mailing Address: P.O. Box 9744, Springfield, IL 62791-9744, Phone: 217-525-1961, e-mail: schsoffice@gmail.com web: www.sangamonhistory.org

MAY 2013 VOLUME 49 NO. 9

May 21:The Way We Wore

From Bonnets to Ball Gowns, Trousers to Top Hats, Experts to Eye How Fashion Shaped Sangamon County's Daily Life

Ever wonder how our female at the Abraham Lincoln Presidential ing the bonnets that were fashionforebearers made it through a warm Library. spring day in Sangamon County, heavily petticoated in long skirts, ternationally high button shoes and bonnets? known expert on And how their male counterparts the history fared in top hats, morning coats and fashion peg top trousers?

You'll get the answers to those the 19th questions and much more when a United team of experts looks at "The Way Ehrenhart We Wore: How Fashion Shaped sees the creation Society Here in the 1800s and of the line for Early 1900s.'

Sharing the Tuesday, May 21 period fashion program will be Holly Kent, an as- that are used at sistant professor of history at the the University of Illinois , Springfield, Lincoln Presiand Jane Ehrenhart, Supervisor of dential Reference and Technical Services seum, includ-

Kent is an inbeauty culture in century States. line copies of

able in Lincoln's time.

The speakers are expected to provide an overview of what people wore and why, how it shaped their daily lives, where they got their clothes, and who and what influenced their choices.

Ehrenhart will be displaying some of the bonnets of the period and will provide insight into the way historians and researchers approach recreating period fashions.

The program, which is free and open to the public, begins at 5:30 p.m. at Springfield's Lincoln Public Library, 326 South Seventh Street, Carnegie Room North.

Annual Dinner, Elections to be Held June 25 at Historic Westminster Presbyterian Church

The Sangamon County Historical Society will hold its annual dinner and elections on Tuesday, June 25 in the Westminster Presbyterian Church in Springfield starting at 5:30 p.m. Ticket information and a reservation form will be included in the June issue of *Historico*.

Traditionally, the Society invites the president of the organization from

(Continued on page 5)

<u>INSIDE</u>

Postcard from the Past	2
Call on the Carpet	3
Dues Notices in the Offing	3
Trivia Pursuit	4
Guide Training at Lincoln Land	5

Historico, SCHS Arts Celebration Win Awards From State Society

Historico, the monthly newsletter of the Sangamon County Historical Society and the Society's "Sangamon County Through the Arts II Celebration," two-day salute to local history as expressed through the arts, were among the winners of the

Illinois State Historical Society's 2013 Annual Awards program. President Roger Whitaker accepted the awards on behalf (Continued on page 6)

ISHS president Russell Lewis (left) with SCHS president Roger Whitaker at the Awards Ceremony April 27.

Exploring a Postcard From the Past

which can be a good thing, especially if you're a his-recognition. On the other hand, Lincoln publicly comtorian...or a historical society.

That was the case several weeks ago, when I re- let you decide the card's accuracy on that count. ceived an e-mail from Barbara J. Wilkinson, director of the Quincy Museum in Quincy, Illinois. The Mu- for Sam A. Barker, who was named manager of the seum, she said, had been given a collection of antique Springfield store in 1906. At the time, Barker was 21 postcards and among them was one from a woman's years old. Jacob Newman, who owned the shop, lived clothing store in Springfield. What especially caught in Chicago but spent some time in Springfield, staytheir eye was that it also carried an illustration from ing at the Leland Hotel, according to Curtis Mann, the *Illinois State Register* showing Lincoln on horse- head of the Sangamon Valley Collection. At the time, back outside his Springfield home, being greeted by Newman's was one of the first in Springfield to spethe hometown crowd. They thought we might want it cialize in women's clothing. and not just because it carried a rendering of Lincoln.

field's Lincoln Public Library will be all the more into richer for it. The card is going into its collection.

The card was a blend of history and advertising, a promotional piece for Newman's, a "Shop for Ladies" where they could purchase "cloaks, suits, furs, waists, and petticoats." It declared Newman's one "Two Places Interest in Springfield, Illinois," the other, of course,

"the Lincoln Residence."

later), but Lincoln and his home did not.

card. There were some additional history lessons to be with a Christmas gift rather than sent to its intended learned from it.

the "Lincoln-Douglas Campaign, 1856." Historians United States or Mexico. Going overseas? It would could debate the date. Lincoln actually faced off have set you back two cents! against Douglas (and lost to him in a race for the U.S.

Some mail never makes it to the post office, Senate) in 1858, but in the process, gained national mented about his future political rival in 1856. We'll

As for Newman's, it was the career starting point

Originally at 121 S. Fifth Street, in 1914, Barker We did and the Sangamon Valley Room at Spring- moved it to 500 East Adams, at the corner of Fifth, four-story building—Springfield's first "skyscraper"— that was previously occupied by the

> Hall & Herrick Clothing Store. Knowing that year helped us more accurately date the postcard, at first believed to have be distributed between 1905 and 1910.

> After the death of Newman, Barker purchased the store with Nathan Hahn, Albert Meverstein and Andrew Meverstein and changed the name to S.A. Barker Co. The store moved to the Illinois Building on the northeast corner of Sixth and Adams in the 1930s. S.A. Barker Company ceased opera-

tions there in the 1980s but had a store for several Newman's faded into history (more about that years at White Oaks Mall before it too, closed.

And while we're on the subject of changing eco-We had a little time to look more closely at that nomics, that postcard (which we suspect was enclosed recipient in Kirksville, Missouri) would have cost the The caption under the illustration described it as sender a penny if it had been mailed to someone in the

Roger

Historico, published 10 times a year, is the official monthly bulletin for members of the Sangamon County Historical Society.

You can download back issues of Historico in PDF format by going to our website, sangamonhistory.org or sancohis.org.

Vicky Whitaker, Historico Editor, Donna Catlin, Photographer

HISTORY NEWS YOU CAN USE...HISTORY NEWS YOU CAN USE...HISTORY NEWS YOU CAN USE...

19th Century Floor Covering Expert to Speak May 23 on Edwards Place Carpet Styles, Function, and Installation

Place. the historic home and headquarters of the Springfield Art Association which is sponsoring

the free presentation. The "brown bag" event begins at Noon.

evolution of styles and types of historic and architecture.

Dan Cooper—one of the nation's carpet in Victorian era in general and as foremost experts on historic flooring— they pertain specifically to Edwards will talk about the evolution and styles Place. He will also focus on the approof 19th century Victorian era carpeting priateness of pattern for both style and when he speaks here Thursday, May function in different rooms. Installation 23. His lecture will be held at Edwards techniques and the different types of carpeting such as Wilton, Axminster Brussels, Venetian and Ingrain Carpets will also be discussed.

For over 22 years, Cooper has traveled throughout the United States and Canada consulting on historic floor coverings for museums, state capitols, governor's mansions and private residences. He has assisted them in selecting and reproducing authentic patterns while overseeing their production, delivery and installation. During this time, Cooper, historic floor coverings Cooper also published two books and consultant for the English Wilton Com- over a thousand magazine articles on pany in Portland, Maine will discuss the the topics of historic interiors, antiques

Old State Capitol Foundation Elects New Officers, Trustees

The Old State Capitol Foundation, the fundraising and service arm of the Old State Capitol in Springfield, has elected a new president and vice-president and two new trustees.

The new president, Elizabeth Simpson, succeeds Sandy Pecori, who served as president for 11 years. Pecori is a member of the Sangamon County Historical Society. Elected vice-president was Mary Alice Davis, who is completing her term as secretary of the Sangamon County Historical Society. Davis also serves as chair of the Illinois State Museum Board.

Elected to trustee posts were Barbara Malaney and Linda Moulton. Moulton is also a member of the Sangamon County Historical Society.

Coming Soon: 2013-2014 Dues Notices in New Format

Society members will be getting a yourself." special mailing this month, in most extra!

Society's membership "The new renewal form will give you she adds. an opportunity to tell us more about

In addition to the normal check-offs, cases a renewal notice with something the customized letter provides space to list special interests and skills, voca-"We'd really like to know more tional and educational background and about our members," says vice- more. "We're a growing organization. president Claire Eberle, head of the You can be part of our future by servcommittee. ing on committees or on our board,"

Renewals will be due in June.

MAY MEMBERSHIP REPORT

The Society welcomes its newest members:

Susan and Alan Brinkoetter, Randy Miller, Kathryn Cartwright, John Lupton, Jack Rooney, Beth and Blake Bradley, Barbara Ferrara, Ann Jameson and Andrew Goleman.

OFFICERS

President	Roger Whitaker
Vice-President	Claire Eberle
Secretary	Mary Alice Davis
Treasurer	Richard Herndon

DIRECTORS

Term Ending June 2013

Linda Bee Bruce Beeman Elaine Hoff Logan McMinn

Term Ending 2014

Patricia Davis Kathy Hoffmann Brenda Holmes Doug Polite Vicky Whitaker

Term Ending 2015

Donna Catlin Les Eastep David Grimm Ruth Slottag Francie Staggs

Presidential Appointees To Board

Marion Leach, Membership Relations Chair David Scott, Special Projects Chair

SCHS Coordinator

Dr. Samuel Wheeler

Please make note of our new mailing address:

SCHS Box 9744 Springfield, Illinois, 62791-9744

There was nothing trivial about History Trivia Night at the Old State Capitol on April 27. Even the questions were tough...but that didn't matter to the more than 200 players who turned out for the sell-out benefit for the Lincoln Troubadours. To the delight of the crowd, the Troubadours entertained early in the evening, drawing hearty applause. The warm spirits continued throughout the night as two floors of trivia buffs-and some novices at the game-pondered over the questions written and spun out by Dan Usherwood, president of the Pleasant Plains Historical Society (think Clayville) who was the primary emcee of the evening. Groups also competed for the best table décor (examples at top). The Sangamon County Historical Society had 40 players in the game. Ticket sales and proceeds from a silent auction (left) raised several thousand dollars for the Troubadours, talented high school and college students who, donning costumes of the period, spend their summer performing Civil War era music acapella at historic sites around Sangamon County. The students are selected by competition and are trained by Lincoln Land vocal coach Sue Hamilton and Springfield High School vocal director Damien Kaplan. The event was staged through the joint planning efforts of several history organizations including the Sangamon County Historical Society, the Old State Capitol Foundation, the Illinois State Military Museum, Iles House, Edwards Place/Springfield Art Association, the Illinois State Historical Society and the Pleasant Plains Historical Society. Donna Catlin photos

THE HALLS OF JUSTICE: John Lupton (left), acting executive director of the Illinois Supreme Court Historic Preservation Commission, details the history of the court at the start of a tour for Sangamon County Historical Society members on April 16. Tour takers had a chance to see and hear about the extensive art work, history and individual court and attorney rooms and visit the its library. The building will close in June for a 12-to-18 month renovation project. The Society hopes to tour it again once the work is completed.

Lincoln Land Readies Series to Train Site Volunteers for National Certification

A series of workshops and courses in step with the County's coming tourist season will be offered starting this month through Lincoln Land Community College's Community Education Program.

The series kicks off on May 15 with "Welcome Visitors" workshop to prepare volunteers at parks, historic sites, museums, nature centers, zoos and more that offer informal heritage education programs for the public. The 6:30 p.m. workshop at Lincoln Land's Trutter Center, for which there is a \$10 fee, will be taught by Grandy Manus, a Certified Interpretive Trainer and Certified Interpretive Planner. Grundy is chief of interpretation and an adjunct professor at the Daniel Boone Home in Defiance, Missouri, owned by Lindenwood University.

The workshop will be followed by additional sessions from Thursday, May 16 through Sunday, May 19 the successful completiuon for which participants can qualify to receive the National Association for Interpretation Certified Interpretive Guide designation. The series will run from 8 a.m. to 5 p.m. each day and will also be taught by Grundy.

Lincoln Land will be offering related courses throughout the next several months including a session on "What to Display at Your Museum or Site," July 18, "Writing Labels for Exhibits/Displays," September 25, and "Period Workshops: Illinois 1860s," November 9. For information, call 785-2432.

Annual Dinner Meeting June 25 Will Honor Memory of Past President Doug Pokorski

(Continued from page 1) decade earlier to give the keynote address. That honor would have gone to Harris, Director of Library Services for Doug Pokorski, a veteran reporter for the Abraham Lincoln Presidential Lithe State Journal Register, who led the Society from 2002 to 2003. Pokorski, 53, died from a heart attack in Brady, Springfield City historian and April, 2003, two months short of the end of his term.

At this year's dinner, six Society leaders who were close to Pokorski will share reminisces and remembrances of the popular president who members, but also by his journalistic nings to May 26, 1835 when 30 people colleagues around the country.

Pokorski won a number of awards for his education coverage, including a first-place national award from the Education Writers Association for a five-part series on school finance credited with helping spur passage of a temporary tax increase for education. But it was for reporting on Abraham tury English Gothic design. Lincoln and other historical topics that Pokorski came to be recognized well beyond central Illinois. He also did much of the research about individuals buried in Oak Ridge Cemetery for the Society's cemetery walk.

Following his death, the Society named its Publication Fund in Pokor- in the 1880s. ski's memory. The fund is used to help underwrite the Society's publishing projects.

Speakers will include Kathryn brary, State Journal Register city editor Mike Kinzler, historian Dave past president Curtis Mann, head of the Sangamon Valley Collection at the City of Springfield's Lincoln Library, and past presidents Dr. Virgilio Pilapil and Richard Hart.

Westminster Presbyterian Church, was not only highly regarded by fellow at 535 Walnut Street, traces its beginstarted the Sangamo Presbyterian Church, later to become the Second Presbyterian Church and then Westminster Presbyterian Church.

> Construction began on the current church building in 1906. Dedication followed in 1908 The Springfield church featured a modified 13th Cen-

> In the nave, the original hanging pendant lights designed as gaslights were converted to electric lights, prior to the dedication of the church, when electric power was newly introduced to the west side of Springfield. The iron bell in the Westminster tower was cast

> > Westminster Church

(Continued from page 1)

held on Saturday, April 27, at the Executive Mansion.

Both received "Certificate of Excellence" Awards in recognition of work of lively discussion on the art of making his-"exemplary quality showing considerable torical documentaries." creativity, serious scholarship, and/or an awards were announced by Mark W. Sorensen, chair of the ISHS Awards committee.

Five other Sangamon County individuals or groups were among the 43 honorees:

- ♦ The Pleasant Plains Historical Society for Prairie Dreams: The Story of Clay-Historic Site last fall.
- Richard Saal of Springfield
- ◆ State Archivist David A. Joens of The Illinois State Historical Society Springfield
- ◆ The State Library's **Illinois Digital** Archives
- ◆ Former Illinois State Historical Society president John Weck of Springfield.

In entering Historico in the Non-Book Materials category, President Whitaker pointed out that the newslet-

tries to provide readers with "more than difficult task the Pleasant Plains the typical announcements of a coming Historical Society and commuevent." Where possible, he noted, "the nity members had in restoring articles explore in greater depth information about the speaker or topic, the result history. of individual interviews and/or additional more. Photo essays provide a visual extension of the story-telling process. *Historico* reaches close to 1.000 readers each month.

Society's The Sangamon Through the Arts II, co-chaired by Mary Alice Davis and Vicky Whitaker, was entered in the Special Projects category. The In making its case for awarding the honor two-day event that was held on Friday and to Pleasant Plains, the Sangamon County Saturday, September 7 and 8 at the Old Historical Society pointed out that Prairie State Capitol in Springfield, was a re- Dreams: The Story of Clayville and Its worked and improved version of the previ- People "without question promoted knowlous year's celebration, this time with new, edge and appreciation of our heritage." broader features.

Wood, who introduced her film, Lincoln, of the Society at a special ISHS reception Prelude to the Presidency. Afterwards, Wood was joined by Abraham Lincoln Presidential Library Curator James Cornelius and Lincoln historian Guy Fraker for a

Saturday was family oriented, offering efficient utilization of resources." The theme-related displays and activities to attract a general audience. The Society also offered a series of free mini-lectures throughout the day. Fifteen local history organizations and sites were invited to set up tables at no charge, to make the public aware of their existence and activities.

The Sangamon County Historical Sociville and Its People, an outdoor theatrical ety nominated the Pleasant Plains Historiproduction that it produced at its Clayville cal Society project for recognition in the used by photographers here in the early ISHS Award Program's Public Program-◆ State Journal Register photo editor ming category. In making a case for the

honor. SCHS The Illinois State Historical Society mon County Historical Society ngamon County History Through the Arts II"

history of the site and the hard work and

_{non County} Historical So

"Historico

ter

April 27, 2013 Clayville to its proper place in Illinois

Pleasant Plains Historical Society presioutdoor production after learning that Clayville once was the site of live theater. History He mentioned the idea to Bette Franke who formed a committee and retained Tara McClellan McAndrew to write the show.

Also honored was State Journal Reg-In keeping with a visual arts theme, the ister photo editor Richard Saal for his Achievement Award for devoting life, re-Friday evening event featured Emmy "Springfield Photographs: Images from sources, and energies to promoting and

1929-1935" exhibit and brochure.

Based on the ideas that 20th century newspaper photographs are primary source documents valuable to historians. Saal transformed more than 80 glass plate negatives for a photo exhibit organized to show every-day life in Springfield as captured by photographers at the long defunct Illinois Journal. The morning Journal was one of two daily newspapers in Springfield during that period. The other was the Register, an afternoon newspaper. In 1974 they combined into one publication, the State-Journal Register.

Light sensitive, with an emulsion of silver-salt, glass plates were commonly 20th century. Eventually elbowed out in popularity by the more convenient roll of film, Journal glass plates were stored and tailed the forgotten for several decades. Once dis-

covered, they were donated by the

State Journal-Register to the

2013 Annual City of Springfield Lincoln Library's Sangamon Valley Collection in 1989. The exhibit, at the Library, opened in May 2012. The Sangamon County Historical Society among four individuals and organizations that provided financial support to Saal so he could complete his work.

Also cited was David A. research to whet the appetite for even dent Dan Usherwood, who accepted the Joens, for his book, "From Slave to State ISHS Award, came up with the idea for an Legislator: John W.E. Thomas, Illinois' First African American Legislator," that details the story of John W.E. Thomas, the first black to serve in the Illinois General Assembly. His book was published by Southern Illinois University Press in 2012. Dr. Joens, Director of the State Archives, also accepted an award for the State Library's Illinois Digital Archives. braham Lincoln Association.

Former ISHS president John Weck of Springfield was one of four Illinois residents who received the ISHS Lifetime Award-winning filmmaker Alison Davis The Illinois State Journal Glass Plates, preserving the history of the Prairie State.

CALENDAR OF HISTORY EVENTS

Sangamon County Historical Society Events

WEDNESDAY, MAY 8: SCHS Board Meeting, Carnegie Room South, City of Springfield Lincoln Library, 326 South 7th Street, 5 p.m.

WEDNESDAT, MAY 15: Deadline for filing for SCHS history project grants. For guidelines and filing information, check the April issue of *Historico* on line sangamonhistory.org. or sancohis.org.

<u>TUESDAY, MAY 21:</u> "The Way We Wore: How Fashion Shaped Society Here in the 1800s and Early 1900s," a presentation featuring period fashion experts Holly Kent from the University of Illinois, Springfield, and the Abraham Lincoln Presidential Museum's Jane Ehrenhart. Carnegie Room North, City of Springfield Lincoln Library, 326 South 7th Street, 5:30 p.m. Free and open to the public.

<u>TUESDAY</u>, <u>JUNE 25</u>: *SCHS Annual Dinner, Elections, Live Auction*, Westminster Presbyterian Church, Springfield. Reservations required, Tickets: \$30 per person. Registration information and a form will appear in the June issue of Historico. See story, page 1.

Other History Related Area Events

SATURDAY, MAY 11: Mother's Day Tea at Edwards Place. Treat mom to a Victorian Tea Party at the Springfield Art Association's historic Edwards Place, 700 N. Fourth Street, Springfield, 2 p.m. to 3:30 p.m. The menu will include scrumptious sandwiches, desserts, and the Queen's favorite tea. The Tea Ladies will discuss a favorite Victorian summer pastime: the summer social. Picnic hats, lawn dresses and parasols will be on display. Tickets are \$25 per person. Register by May 7. For information call 523-2631

SATURDAY, MAY 18 & SUNDAY, MAY 19: Clayville Spring Festival 2013, Clayville Historical Site, Route 125, Pleasant Plains. For details and a schedule, go to clayville.org.

THURSDAY, MAY 23: Evolution and Styles of Historic Flooring. Nationally known historic flooring expert Dan Cooper discusses Victorian Era carpeting in a free presentation at historic Edwards Place, 700 N. Fourth Street, Springfield. Noon. For information, call 523-2631.

NOW THROUGH JULY 4: 90th Illinois Regimental Colors Exhibit. Illinois State Military Museum, Springfield. This new display will feature a flag from Vicksburg campaign marking its 150th anniversary. The Museum is located at 1301 North MacArthur Boulevard, Springfield. For information call 761-3910.

History-related organizations can send their exhibit or event announcements to schspres@gmail.com. for inclusion in this calendar.

<u>sangamon county Historical society eriends and sponsors</u>

500 Old Tipton School Road Sherman, IL 62684 888-611-FLAG flaggfarmsteadbandb.com

Our names are Jilly and Fergus
And We Love History

NON-CREDIT OFFERINGS COMING SOON!

Information: 217.786.2432 or www.llcc.edu/commed **Welcome Visitors! – Grady Manus, CIT, CIP** | May 15, 6:30-8:30 p.m. Prepare for the interactions, the questions, the complaints, the customer service and MORE! Our instructor has a great reputation for engaging audiences and helping them appreciate what you have to offer! Season kickoff event – Refreshments served!

NAI Certified Interpretive Guide (CIG) Training – Grady Manus, CIT, CIP | May 15-19

Sangamon County Historical Society P.O. Box 9744, Springfield, IL 62791-9744

Return Service Requested

Non-profit Organization U.S. Postage PAID Permit No. 777 Springfield, Illinois

Sangamon County Historical Society MEMBERSHIP/MEMBERSHIP RENEWAL Form Mail this form with your check to the Sangamon County Historical Society, Box 9744, Springfield, IL 62791-9744. You may also join or renew on line by going to sangamonhistory.org.			
NameAddress	A Bridge to the Past		
Phone:Cell: E-mail:			
<u>Status</u>	Membership Levels		
New Member Renewal	01 ~ Regular Membership - \$25 02 ~ Not-For-Profit Membership - \$20 (Must show proof of status). 03 ~ Student Membership - \$10. (Must show proof of status).		
Gift of Membership from:	04 - Educator, \$15. (Must show proof of status). 05 - Pioneer Level Membership - \$100. 06 - Settlers Level Membership - \$250. 07 - Trailblazer Level Membership - \$500.		
Phone	08 – Lifetime Membership - \$700		

MAY 2013 MAY 2013 MAY 2013